

PROCUREMENT

Nick Mendoza

Agency Chief Contracting Officer

Ana Barrio
Acting Commissioner

Procurement Phases

Pre-Solicitation

What should a vendor do to prepare for an award from DDC?

- Vendors should sign up in PASSPort today if they are interested in working with the City
 - PASSPort is the City's Vendor management system (replaced VENDEX in the summer of 2017)
 - All disclosures and information is filed and certified online, no paper documents are required.
- Clear up outstanding tax, ECB, OSHA, etc. violations and liens

Solicitation Phase

During the solicitation phase vendors should:

- Check website for any Addenda
- Confirm deadlines:
 - Question submission
 - MWBE Schedule B Utilization Plan waiver request
 - Pre-bid meeting/site visit
 - Submission Deadline
- Confirm bid security amount and form, if any
- Separate sealed envelope of proposed subcontractors, if applicable
- Confirm completeness of all forms and documents, including:
 - Bid forms check for math errors!
 - MWBE Schedule B Utilization Plan
 - Signed Addenda

Pre-Award

- Complete Department of Labor Services Employment Reports
- Respond to Executive Order 102 related inquiries
- Cure any MWBE Schedule B Utilization Plan deficiencies
- Attend and be prepared for any pre-award meetings
- Clear up outstanding tax, ECB, OSHA, etc. violations and liens

Execution and Registration

- Obtain P+P bonds that are consistent with contract requirements
- Obtain insurance certificate which fulfills the contract requirements
- Begin preparing early submittals, e.g. subcontractor approval requests
- Execute Contract at DDC

Upon execution of the contract, DDC will submit for registration with the Comptrollers office, a process which can take up to 30-calendar days.

Construction Phase

- Begin submitting subcontractor approval requests, and complying with Payee Information Portal (PIP)
- List of Subcontractors is required within 30-days of Notice To Proceed issuance
- Subcontractor payment amounts must be tracked in PIP
- Agency legally required to conduct Vendor Performance Evaluations (PEs) at least once every year. If necessary, submit timely response before PE is locked in PASSPort
- Project Labor Agreement Census compliance
- HireNYC compliance

What is PIP?

PIP provides assistance for payees or vendors who do business with the City of New York

Registered vendors can:

- Check payment status
- Update business information
- View agreements and invoices from City agencies
- Enroll for commodity codes to receive solicitations from the City
- Update and report subcontracts and payments made to subcontractors
- Download applications forms

What is HireNYC?

- A suite of programs designed to leverage the City's purchasing power to encourage the hiring of employment-seeking residents
- Applies to solicitations for goods and services contracts above \$1 million dollars solicited on or after October 15, 2015
- Through this public/private partnership, the city's workforce will have access to thousands
 of potential job opportunities through the City's HireNYC pipeline
- Administered by Workforce1, a free employment service operated by the Department of Small Business Services
- Qualifying vendors are required to enroll with the HireNYC portal
- Share information on all open entry to mid-level positions
- Interview qualified candidates and provide feedback on individuals interviewed

FEDERALLY AND NON-CITY FUNDED PROJECTS

Tom Libonati Federal Contracts Compliance Officer

Ana Barrio
Acting Commissioner

FHWA and FTA Funded Projects

FEMA Funded Projects

HUD Funded Projects

HUD SITES

DBE Goals – Disadvantage Business Enterprises

EEO – Minority and Female Workforce Utilization Goals

Prompt Payment to Vendors – 7 day threshold

Prevailing Wage – Labor Law 220 Prevailing Wage Schedule

Buy America Requirements

Subcontract Agreements

Affirmative Action Reporting

FHWA Projects - EBO System (Equitable Business System)

FTA Project - Paper Format

HUD Projects - Elation System

OFFICE OF ENGINEERING AUDIT

Chris Igweatu, PE Engineering Audit Officer

Ana Barrio Acting Commissioner

Office of Engineering Audit

- Independent audit and certification of payments and change orders
- Compliance with Comptroller and other NYC directives, NYC Administrative
 Code, NY State Laws

Proper preparation of invoices and documentation – avoid payment delay

- Submittal of documentation to support changes
- Documentation for T&M work labor, equipment and materials
- Cancelled checks for reimbursable charges

Compliance with Labor Law 220 – Prevailing Wage Requirements

- Certified payroll and payment of supplemental benefits
- Prime contractor and subcontractor responsibilities

Proper change order scope and preparation of change order proposal

- Understanding the scope of the original contract
- Compliance with Article 26 requirements on costs and limitations
- Prompt submission of change order requests from contractors
- Claims versus change orders

SAFETY

John DeVito
Director, Quality Assurance &
Construction Safety
Safety & Site Support

Ana Barrio Acting Commissioner

DDC Mission Statement

To deliver the city's construction projects in a safe, expeditious, and cost-effective manner while maintaining the highest degree of architectural, engineering, and construction quality.

Top 5 Accidents/Incidents - Public Buildings

Top 5 Areas of Most Frequently Cited Deviations March 2017 - March 2018

Public Buildings

Top 5 Accidents/Incidents - Infrastructure

Top 5 Areas of Most Frequently Cited Deviations March 2017 - March 2018

PLAN Means & Methods, Site Safety Plans, JHAs

In October, 2017, while excavating with mechanized equipment for the installation of a trunk water main, the contractor damaged a 12-inch diameter natural gas main. The damage resulted in an interruption of service affecting 500+customers and the evacuation of a school. The contractor had a valid One Call ticket, and the damaged gas main was accurately marked out. The contractor used mechanized equipment within the tolerance zone.

In September, 2017, while transporting barrels and signs in the bucket of a payloader/backhoe excavator, the operator struck a parked unoccupied private motor vehicle, resulting in a shattered rear windshield. The backhoe operator had the bucket raised, restricting his view, which contributed to the incident. In addition, the contractor failed to assign a spotter/flagger to guide or direct the backhoe operator.

TRAIN Hazard Recognition & Task Specific Training

In August 2018, while attempting to exit the scissor lift onto the roof line, a worker slipped and fell approximately 4-feet back onto the scissor lift platform. The worker injured his right elbow, shoulder, and hip. The lift was extended to a height of approximately 53 feet, falling short of the roof leading edge by 4-5 feet. The injured worker had no previous experience and training on how to operate a scissor lift.

IMPLEMENT

Equipment & Tools, Engineering Controls, PPE...

In January 2018, a contractor employee was working on a 20-foot ladder. The ladder was unsecured and began to shift, when the employee jumped off the ladder from a height of approximately 8-10 feet. The injured employee suffered a fractured ankle. The root cause of this

accident was the improper use/installation of the ladder.

In April 2018, while working in an excavation during the installation of a water main, a contractor employee was injured during the partial collapse of the trench. The employee suffered an injury to the knee. The depth of the excavation was measured at 5 feet with an undermining condition. A protective system was not in place.

What to Watch For

Continuous Enforcement of Project Safety Plans and JHAs

Comprehensive Safety Audits of Field Conditions

Initiatives:

Revision of Contract Safety Requirements

Development of Site Specific Safety Plan Template

Thank you

Ana Barrio Acting Commissioner

PUBLIC BUILDINGS

Thomas Foley, P.E., CCM Deputy Commissioner

Ana Barrio
Acting Commissioner

NYPD Property Clerk Facility

Capital Project Scope Development Estimated Construction Budget \$300M

DOHMH Bronx Animal Shelter

Estimated Construction Budget \$70M

DEP Maspeth Facility

Capital Project Scope Development Estimated Construction Budget TBD

DEP Clove Road Facility

Capital Project Scope Development Estimated Construction Budget \$30M

DOC Borough-Based Justice Centers

Capital Project Scope Development Estimated Construction Budget TBD

INFRASTRUCTURE

Eric Macfarlane, P.E., M.ASCE Deputy Commissioner

Ana Barrio
Acting Commissioner

INFRASTRUCTURE PORTFOLIO PHASES

IN-HOUSE DESIGN - 60% CONSULTANT DESIGN - 40%

IN-HOUSE CM/REI - 30% CONSULTANT CM/REI - 70%

Security
Sidewalk Maintenance
Infrastructure Portfolio 650 Projects
Estimated Construction value \$ 9.5 billion

■ Distribution Water Main

■ Intersection Improvement

■ Flood Mitigation

■ Pedestrian Bridge

■ Resurfacing

INFRASTRUCTURE PORTFOLIO PHASES

UNIT	DESCRIPTION	CV SCALE (\$M)		
		640.451		
GCJA03-2A	CONSTRUCTION OF RIGHT-OF WAY- GREEN INFRASTRUCTURE IN THE JAMAICA BAY CSO TRIBUTARY AREAS JAM-003 AND JAM-003A	\$10-15M		
GCJA03-2B	CONSTRUCTION OF RIGHT-OF WAY- GREEN INFRASTRUCTURE IN THE JAMAICA BAY CSO TRIBUTARY AREAS JAM-003 AND JAM-003A	\$10-15M		
GCTI10-1A	CONSTRUCTION OF RIGHT-OF-WAY GREEN INFRASTRUCTUREIN THE FLUSHING CREEK CSO TRIBUTARY AREA TI-010	\$10-15M		
HWK779W	RECONSTRUCTION OF EMPIRE BLVD/BED-796	\$10-15M		
BED809	RECONSTRUCTION OF WATER MAIN IN AVENUE S, BK	\$10-15M		
SEK20068	NEW STORM & COMBINED SEWERS IN 9TH STREET	\$10-15M		
SER200151	STORM & SANITARY SEWERS IN AMBOY ROAD AND SOUTH RA	\$10-15M		
GCNC77-PA	PERMEABLE ASPHALT PAVEMENT PILOT AND GI IN CSO TRIBUTARY ARE NC-077	\$1-5M		
SANDHW08	RECONSTRUCTION OF FRONT STREET, MANHATTAN	\$1-5M		
HWK1670	INDUSTRY CITY SAFETY & STREETSCAPE IMPROVEMENTS	\$1-5M		
HWCPEDLOC	PERIMETER SECURITY MEASURES			
P-1STARLP	BRONX RIVER GREENWAY: STARLIGHT PARK PHASE II, STAGE 2	\$25-30M		
MIBBNC003	CONSTRUCTION OF SANITARY SEWERS, STORM SEWERS (BMP NC-16)	\$30-35M		
GCBB26-01	CONSTRUCTION OF RIGHT -OF- WAY GREEN INFRASTRUCTURE IN THE BOWERY BAY CSO TRIBUTARY AREAS	\$5-10M		
HBPED100Q	PEDESTRIAN BRIDGE AT 51 AVE	\$5-10M		
HWQ1184A	JAMES COURT ROADWAY AND BULKHEAD			
HWPR18R	REHABILITATION OF PEDESTRIAN RAMPS	\$5-10M		
Infrastruc	cture Upcoming Contracts/Estimated \$ Range	NYC		

Fixed-Price Bidding:

Overview: Infrastructure contracts are currently bid on unit prices for items of work. Since 2007, DDC has maintained a Utility Work Items Prices Database to track the prices for 318 utility items of jointly-bid work performed in Lower Manhattan (South of Canal Street).

DDC has additionally launched a joint bid pilot program that includes 21 FY18 projects throughout the five boroughs to develop unit prices that represent the various complexities of working in specific geographic locations. In this pilot, two methods are being used:

Program Name	Revision Date	Pre- Engineering with Quantities	Where to be used / Bid Format
Joint Bid (1.0)	NA	Yes	Use Bid Multiplier Method. Use in Manhattan only. Governed by Joint Bid Agreement with Utility Companies dated 6/6/2006.
Joint Bid (2.0)	4/11/2017	Yes	Unit Price Bid Method. Either use <u>Unit Price Open Bid</u> or <u>Unit Price Open Bid with Price Not Less Than (PNL)</u> on JB items only. Use in Queens, Brooklyn, Staten Island & the Bronx. There is no Joint Bid Agreement with Utility Companies.
Joint Bid (3.0)	10/8/2017	Yes	Bid Multiplier Method. Use in Queens, Brooklyn, Staten Island & the Bronx. There is no Joint Bid Agreement with Utility Companies.

Goal: DDC will develop fixed prices for utility work.

Benefit: Benefit: Elimination of protracted price disputes between City contractor and Utility companies while City work is at standstill waiting for interferences to be removed while we continue to pay all associated overhead costs that cannot be recovered contractually from the parties in dispute. In addition to elimination of indeterminate delay and neighborhood disruption costs.

Status Update: Once the bid results from the 21 joint-bid projects are finalized on 6/30/2018, DDC will adjust the fixed utility price list.

Next steps: Propose the City's Fixed Prices for Utility Work to utility companies and GCA in early summer 2018.

